Laser Communication Requirements Drive Cost-Effective Solutions Robert G. Marshalek Ball Aerospace & Technologies Corp. 1999 International Symposium on Advanced Radio Technologies Boulder, Colorado 9 September 1999 #### **Outline** - Crosslink applications and system requirements - Benefits of laser communications - Design trades - **LEO short-range links** - **LEO medium-range links** - LEO and GEO long-range links - Common and modular hardware solutions - Development risk - **○** Summary # Crosslink Applications Support Commercial, Military and Scientific Users ## Space-to-Space Applications Stress Different Aspects of the Design - LEO-to-LEO crosslinks - Short range: Up to 1 Gbps over 5000 km - Medium range: Up to 7.5 Gbps over 10,000 km - Limited attitude knowledge increases acquisition search cone - Platform base motion drives residual pointing jitter - **LEO-to-GEO uplinks** - Up to 10 Gbps over 44,000 km - Good attitude knowledge reduces GEO search cone - LEO platform base motion drives residual pointing jitter - **○** GEO-to-GEO crosslinks - Up to 10 Gbps over 84,000 km - Good attitude knowledge reduces acquisition search cone - Reduced platform base motion lowers residual pointing jitter #### **Benefits of Laser Communications** - Increased bandwidth (large carrier frequency) - Small antenna and swept volume (large antenna gain) - Secure communication (narrow beam with low probability of intercept and negligible interlink interference) - **○** Jam resistance (small receive FOV) - Track and communicate through the sun (small receive FOV) - Full-duplex communications - Spectral separation from existing communication systems (non-regulated spectrum) - Reduced weight and power - Lower recurring cost #### Laser Terminal Comprised of Several Key Subsystems ### **Key Design Trades Define Cost-Effective Solutions** - Laser transmitter and receiver: 0.85-um AlGaAs Diode with Direct Detection; 1.06-um Nd:YAG with Coherent Detection; 1.55-um EDFA with Direct Detection Preamplifier - Optical design: On-axis vs. off-axis telescope; Transmit/receive isolation; Solar background rejection; Wavelength multiplexing - Coarse pointing: Gimbaled telescope vs. gimbaled mirror vs. gimbaled package - O Acquisition: Scanned beacon and quadrant or array position sensor - O Fine pointing: High bandwidth steering mirror; High-bandwidth control system; Sensitive position sensors (quadrant vs. nutation) - O Point-ahead: Accurate orbital data; High-precision point-ahead mirror - Support electronics: Central processor; Servo control; Thermal control; Power conditioning #### **Example Trade: Coarse Pointing Options** | Pointing Approach | Pro | Con | |--|--|---| | Gimbaled Terminal | Smaller laser terminal envelope Fewest optical components that satisfy necessary slew & agility Straightforward telescope baffling Stabilization between laser terminal and platform base motion Near-hemispherical angular coverage | Larger gimbaled mass increases payload mass & power (bearing size, motor size, etc.) Data, electrical, power & some thermal transfer across gimbal Higher pointing-induced momentum & torque | | Gimbaled Telescope w/
Coude' Optical Path | Lighter gimbaled mass No thermal or data transfer across gimbal Limited electrical and power transfer across gimbal Straightforward telescope baffling Near-hemispherical angular coverage | Coude' fold mirrors decrease throughput & increase complexity Initial assembly and alignment more complicated Base motion directly imparted to focal plane Moderate pointing-induced momentum & torque | | Gimbaled Flat Mirror | Lighter gimbaled mass No thermal or data transfer across gimbal Limited electrical and power transfer across gimbal | Additional large optic Requires larger envelope to separate pointing & fold mirrors More-difficult telescope baffling Stiff structure more difficult to achieve Base motion directly imparted to focal plane Less-than-hemispherical angular coverage Moderate pointing-induced momentum & torque | #### **LEO Short-Range or Low-Data-Rate Applications** - 10 Mbps at 5000 km range - 1 @ 75-mW AlGaAs transmitter - Si CCD acquisition receiver; Si quadrant APD track and communications receiver - O BPPM modulation - 1.2 inch transmit telescope,4 inch receive telescope - Gimbaled payload - 15 lbs, 15 W #### **LEO Medium-Range Applications** - → 7.5 Gbps at 6000 km range - 3 @ 0.3-W EDFA transmitters - EDFA LNA with 3 @ InGaAs pin photodiode receivers - OOK modulation - **7 inch transmit/receive telescope** - Gimbaled flat mirror - 25 kg (55 lbs), 100 W Optical Bench Assembly Tx/Rx Electronics Assembly #### **LEO and GEO Long-Range Applications** - → 10 Gbps at 84,000 km range - 4 @ 3-W EDFA transmitters - EDFA LNA with 4 @ InGaAs pin photodiode receivers - O DPSK modulation - 12-inch transmit/receive telescope - Gimbaled telescope - 90 kg (200 lbs), 300 W ## Several Hardware Elements Support a Variety of Applications - Fine pointing mirror - O Point-ahead mirror - Processing electronics - Optical bench - Thermal radiator Fine pointing mirror Point-ahead mirror and electronics **Processing Electronics** **Optical Bench** Radiator #### **Development Risk Is Manageable** - Laser and receiver reliability and lifetime must be fully verified - Coarse and fine pointing requirements are met with flight-proven concepts that are modified to meet specific needs - Electro-optic instrument development is similar to other proven flight systems - Optical design for telescope and bench - Thermal control - Flight processor - Software control - Heat rejection - Radiation effects - Contamination control - Telemetry and commands - Power conditioning - Cost-effective system integration must be demonstrated ### Laboratory Demonstration System Reduces Performance Risk - Demonstrated 2.5 Gbps simultaneous Transmit/Receive operability - Characterized optical components - Developed software terminal control and data collection capability - Demonstrated optical system performance - Demonstrated performance of fine steering mechanism - Performed characterization of gimbal - Demonstrated tracking capability to comply with single-mode fiber coupling requirements - Demonstrated track loop's ability to reduce pointing errors - Validated acquisition scenario #### **Summary** - Laser communications hardware is ready for flight insertion - Key engineering issues have been conquered on prior electrooptic payloads - Optical designs - Pointing systems - Support electronics - Software control - Thermal control - Increased data rate requirements will establish a user pull - Communications networks - Hyperspectral imaging systems - Cost control will result after the first system is demonstrated #### **Acronyms** AlGaAs Aluminum gallium arsenide APD Avalanche photodiode O AZ Azimuth O BPPM Binary pulse position modulation CCD Charge coupled device DPSK Differential phase-shift keying EDFA Erbium-doped fiber amplifier O EL Elevation FOR Field of regard O FOV Field of view ○ FSM Fast steering mirror GEO Geostationary Earth orbit O IFOV Instantaneous field of view O InGaAs Indium gallium arsenide O LEO Low Earth orbit O LNA Low-noise amplifier Nd:YAG Neodymium-doped yttrium aluminum garnet O OOK On-off keying O PAM Point ahead mirror ○ Tx/Rx Transmit/Receive